Diffraction at the Tevatron XXXIII International Conference on High Energy Physics Moscow :: 28 July 2006 # Introduction #### introduction outline DØ plans CDF inclusive intro results CDF exclusive intro e+eγγ dijet summary **Diffraction:** An exchange with the quantum numbers of the vacuum. ### Goals of Diffractive Program at the Tevatron: - Understand the nature of diffractive exchange - Test the feasibility of diffraction as a tool to search for new physics at the LHC ## **Outline** introduction #### outline DØ plans CDF inclusive intro results CDF exclusive intro e⁺e⁻ ΥΥ dijet summary #### Diffraction at DØ: physics plans #### Inclusive Diffraction at CDF: - ratio of SD/ND dijets - Q² dependence of t in SD dijets #### Exclusive Production at CDF: - two mechanisms (QED and QCD) - searches for QED mediated e⁺e⁻ - searches for QCD mediated γγ and dijets ### **Summary** # Diffraction at DØ ### Diffractive Analyses in Progress at DØ: introduction outline #### DØ plans CDF inclusive intro results CDF exclusive CDF exclusive intro e+eγγ dijet summary Double Pomeron Exchange (DPE) + Jets Diffractive Structure Function Diffractive Heavy Flavor Exclusive Production • Diffractive Z Diffractive W Inclusive DPE # Inclusive Diffraction at CDF introduction outline DØ plans ### CDF inclusive intro results CDF exclusive intro e⁺e dijet summary Use high p_T jets as a probe to measure **Diffractive Structure Function**, F_{ij}^{D} ### Experimental Determination of F_{ii}^{D} $$R(x_{Bj}) \text{ of } \frac{\sigma_{jj}(SD)}{\sigma_{jj}(ND)} = \frac{F_{jj}^{D}(x_{Bj}, Q^{2})}{F_{jj}(x_{Bj}, Q^{2})} \text{(LO QCD)}$$ Data $$Known \text{ Proton PDF}$$ $$\beta = P_{parton} / P_{Pomeron}$$ $$\xi = P_{pomeron} / P_{proton}$$ $$t = (P_i - P_f)^2$$ # Inclusive Diffraction Results introduction outline DØ plans # CDF inclusive intro results CDF exclusive intro e+e γγ dijet summary • Slope of d*o*/d*t* is independent of Q² in SD dijets - No Q² dependence (100 < Q² < 10000 GeV²) - The Pomeron evolves like the proton ## Exclusive Production at CDF introduction outline DØ plans CDF inclusive intro results ### CDF exclusive intro e⁺e⁻ yy dijet summary #### Exclusive Production: QED or QCD mediated measure exclusive QED e⁺e⁻ and μ⁺μ⁻ production at Tevatron to test feasibility of Luminosity measurement at LHC measure exclusive QCD dijet and γγ production at Tevatron to constrain predictions on exclusive Higgs at LHC # QED Mediated eter Production introduction outline DØ plans CDF inclusive #### CDF exclusive intro e⁺e⁻ γγ dijet summary ### Exclusive e⁺e⁻ events are selected by: - reconstructing the e⁺e⁻ - requiring that there is no other activity in $|\eta|$ <7.4 - protons are not tagged 16 events similar are found. # QED Mediated ete Production $\mathsf{E}_{_{\mathsf{T}}}$ of second electron dijet summary Background estimate: 2.1+0.7-0.3 $$\sigma_{\rm exp}$$ = 1.6 $^{+0.5}_{-0.3}$ (stat) +.0.3 (sys) pb $\sigma_{\rm LPAIR}$ = 1.711 ± 0.008 pb # QCD Mediated yy Production introduction outline DØ plans CDF inclusive intro results #### **CDF** exclusive intro e⁺e⁻ γγ dijet summary ### Exclusive γγ events: - selected in the same way as e⁺e⁻ (except tracking) - agreement of exclusive e⁺e⁻ cross section gives confidence in analysis methodology 3 events are found. 1+3 events are predicted from ExHuME MC Monk & Pilkington. hep-ph/0502077 Background estimate is not yet complete # QCD Mediated Dijet Production introduction outline DØ plans CDF inclusive #### CDF exclusive intro e⁺e⁻ γγ dijet summary **Strategy:** •select DPE dijets: $\bar{p} + p \rightarrow \bar{p} + X (\geq 2jets + ...) + gap$ examine the dijet mass fraction R_{ii} $$R_{jj} = \frac{M_{jj}}{M_X}$$ ## QCD Mediated Dijet Production DØ plans CDF inclusive #### **CDF** exclusive dijet summary e⁺e #### **CDF Run II Preliminary** ### Another Observable: b/c jets suppressed at high R_{ii} - exclusive gg \rightarrow qq is suppressed by J_z =0 rule - exploit this by looking at fraction of heavy flavor (b/c) jets in dijet data as a function of Rii the two observables agree ## QCD Mediated Dijet Production #### CDF Run II Preliminary introduction DØ plans CDF inclusive CDF exclusive e⁺e dijet summary ### How does the cross section compare? The data favors ExHuME MC Ratio of exclusive to inclusive DPE cross sections is flat. # Summary introduction outline D∅ plans CDF inclusive intro results CDF exclusive intro e⁺e⁻ γγ dijet summary #### Diffraction at DØ: many analyses in progress #### Inclusive Diffraction at CDF: - Q² dependence of Diffractive Structure Function - slope of SD dijet d σ /dt is independent of Q² #### Exclusive Production at CDF: - observed e+e- production via QED exchange - possible evidence for γγ production via QCD exchange - observed dijet production via QCD exchange - KMR / ExHuME predictions are consistent with data - see previous talk for impact KMR of predictions on the LHC # Backup Slides introduction outline D∅ plans CDF inclusive intro results CDF exclusive intro e⁺e⁻ γγ dijet summary ## Backup Slides # Tevatron Luminosity introduction outline DØ plans CDF inclusive intro results CDF exclusive intro e+eγγ dijet summary # Forward Detectors introduction outline DØ plans CDF inclusive intro results CDF exclusive intro e+eγγ dijet summary ### ee Numbers introduction outline D∅ plans CDF inclusive intro results CDF exclusive intro e⁺e⁻ γγ dijet summary $$\sigma = \frac{N_{\text{candidates}} - N_{\text{background}}}{\varepsilon_{\text{cosmic}} \varepsilon_{\text{fsr}} \varepsilon_{\text{ee}} \mathscr{L}_{\text{eff}}}$$ $$N_{\text{candidates}} = 16^{+5.1}_{-3.2} \text{ (stat)}$$ $\varepsilon_{\text{fsr}} = 0.79 \pm 0.05 \text{ (sys)}$ $$N_{\text{background}} = 2.1^{+0.7}_{-0.3} \text{ (sys)}$$ $\varepsilon_{\text{cosmic}} = 0.93 \pm 0.03 \text{ (sys)}$ $$\mathcal{L}_{\text{eff}} = 46 \pm 3 \text{ (sys) pb}^{-1} \qquad \varepsilon_{\text{ee}} = 0.26 \pm 0.03 \text{ (sys)}$$ $$\sigma_{\text{MEASURED}} = 1.6^{+0.5}_{-0.3} \text{ (stat)} \pm 0.3 \text{ (sys) pb}$$ Poisson probability of 2.8 \rightarrow 16 = 5.0×10⁻⁸ Corresponds to 5.4 σ "observation" Agrees with LPAIR theory: $\sigma_{LPA/R} = 1.711 \pm 0.008 \text{ pb}$ ## ee Numbers introduction outline DØ plans CDF inclusive intro results CDF exclusive intro e⁺e⁻ γγ dijet summary **Fakes:** $0.0^{+0.1}_{-0.0}$ events Cosmic: negligible **Exclusive:** $0.0^{+0.3}_{-0.0}$ events **Dissociation:** 2.1 ± 0.3 events Total: $2.1^{+0.7}_{-0.3}$ events ### ee Plots introduction outline DØ plans CDF inclusive intro results CDF exclusive intro e⁺e⁻ γγ dijet summary ## Dijet Plots introduction outline DØ plans CDF inclusive intro results CDF exclusive intro e+eγγ dijet summary #### **DATASETS**: Exclusive / Inclusive fraction: 310 pb⁻¹ Heavy Flavor fraction: 200 pb⁻¹ #### **ExHuME** #### **CDF Run II Preliminary** #### **DPEMC** #### **CDF Run II Preliminary** ## Dijet Plots introduction outline DØ plans CDF inclusive intro results CDF exclusive intro e⁺e⁻ γγ dijet summary ## et Plots DØ plans **CDF** inclusive CDF exclusive e⁺e⁻ dijet summary # Dijet Cross Section introduction outline DØ plans CDF inclusive intro results CDF exclusive intro e+eγγ dijet summary ### **CDF Run II Preliminary** $E_T^{\text{jet1,2}} > E_T^{\text{min}} \text{ GeV}, |\eta^{\text{jet1,2}}| < 2.5, 3.6 < \eta_{\text{gap}} < 5.9, 0.03 < \xi_{\bar{p}} < 0.08, \text{ all } t_{\bar{p}}$ | E_T^{\min} | σ incl | σ excl | σ excl/ σ incl | |--------------|---|--|---| | 10 | 14.5±0.1 ^{+9.8} _{-6.9} nb | 1.10±0.04 ^{+1.29} _{-0.54} nb | 7.6±0.3 ^{+2.9} % | | 15 | $1.43\pm0.02^{+0.89}_{-0.62}$ nb | 112±7 ⁺⁸⁴ ₋₄₉ pb | $7.8\pm0.5^{+3.2}_{-1.2}$ % | | 20 | $267\pm6^{+166}_{-110}$ pb | $15.7 \pm 2.0^{+15.5}_{-9.6}$ pb | $5.9\pm0.8^{+3.0}_{-2.1}$ % | | 25 | $76.0\pm2.7^{+37.0}_{-28.6}$ pb | $4.84\pm0.96^{+4.11}_{-3.28}$ pb | 6.4±1.3 ^{+4.6} _{-3.9} % | | 35 | $14.6 \pm 1.2^{+5.3}_{-5.2} \mathrm{pb}$ | $1.37\pm0.49^{+1.08}_{-1.01}$ pb | $9.3\pm3.4^{+6.9}_{-6.6}$ % | (stat. + syst. errors)